

Nowożeńcy w „późnym wieku” w Polsce

Streszczenie: Nowożeńcy po 60. roku życia nie stanowią dużego udziału w rynku małżeńskim (około 3% wszystkich małżeństw w Polsce). Generalnie natężenie małżeństw wśród seniorów podlega tym samym tendencjom w czasie co w przypadku osób młodszych. W niniejszym opracowaniu przedstawiono skalę zjawiska, jakim są małżeństwa wśród seniorów w Polsce w trakcie ostatnich kilkunastu lat, jak również charakterystykę tej grupy nowożeńców ze względu na podstawowe cechy demograficzne. Dane wskazują na występowanie silnej homogamii wśród starszych nowożeńców ze względu na stan cywilny. Analiza wskazuje również na związek między liczbą zawieranych małżeństw w województwach a niektórymi charakterystykami społeczno-ekonomicznymi występującymi na tych obszarach.

Słowa kluczowe: demografia, ludzie starsi, małżeństwo

Nuptiality aged 60 and older in Poland

Summary: The number of marriages contracted at age 60 and older is not high (3% all marriage in the country). The time-tendency to marry among the elderly is the same as at younger age. The presented study indicated strong homogamy among old marriage contractors in term of their civil status. The analysis shown independence between number of marriage in voivodship and some social-economic characteristics occurring on the area.

Key words: demography, elderly, marriage

1. Wprowadzenie

Badania nad tworzeniem małżeństw skupiają się głównie na grupie osób młodych. Związane jest to z faktem, iż związki osób przed 30. roku życia stanowią

zdecydowaną większość wszystkich małżeństw i mają decydujący wpływ na odnotowywaną liczbę urodzeń. Niewiele miejsca w analizach małżeńskości poświęca się seniorom, z uwagi na stosunkowo niewielki udział osób po 60. roku życia wśród nowożeńców. Jednak charakterystyczny dla wszystkich społeczeństw nowoczesnych postępujący proces starzenia się ludności wzmagają zainteresowanie również małżeństwami osób w starszym wieku.

Seniorzy to subpopulacja wyraźnie różniąca się od osób młodych na „ryнку małżeńskim”, jednocześnie jest to zbiorowość bardzo zróżnicowana ze względu na podstawowe charakterystyki demograficzne (płeć, stan cywilny i miejsce zamieszkania). Wśród starszej ludności zdecydowanie częściej mamy do czynienia z małżeństwami, w których dla jednego bądź obojga nowożeńców jest to powtórny związek. Najczęściej związki te tworzone są przez osoby owdowiałe. Utrata długoletniego partnera życia tworzy pustkę emocjonalną, powoduje zmianę – najczęściej na niekorzyść – pozycji ekonomicznej. Trudności te często skłaniają pozostającego przy życiu małżonka do poszukiwania kolejnego partnera.

Celem niniejszego opracowania jest zapoznanie się ze skalą małżeństw wśród seniorów w Polsce w trakcie ostatnich kilkunastu lat, jak również charakterystyka tej grupy nowożeńców ze względu na podstawowe cechy demograficzne. Przez małżeństwo nowożeńców po 60. roku życia rozumieć będziemy nowo zawarty związek, w którym przynajmniej jedno z nupturientów jest wieku 60 lat i więcej.

W charakterystyce starszych nowożeńców wykorzystane zostały podstawowe wskaźniki statystyczne, pomocne w opisie przebiegu interesującego nas zjawiska. Opisując proces wstępowania w związek małżeński w zależności od płci, czy miejsca zamieszkania, oprócz wskaźników struktury czy informacji o średnich klasycznych i pozycyjnych, posłużono się metodą ilorazu szans („odds ratio”). Metoda ta polega na porównywaniu udziału wybranej grupy osób wybraną z części subpopulacji ze względu na określoną cechę, a następnie zestawieniem otrzymanej relacji z taką samą dla grupy, która stanowi punkt odniesienia. W rezultacie – dzięki utożsamieniu wskaźnika struktury z prawdopodobieństwem a posteriori – uzyskuje się informacje o ilorazie prawdopodobieństw zmiany statusu przez jednostki wchodzące w skład dwóch porównywanych podzbiorowości.

$$\text{Przedstawmy to na konkretnym przykładzie, np.: } I_{sz} = \frac{\frac{w_{sa}}{w_{sb}}}{\frac{w_{sc}}{w_{sd}}},$$

gdzie: I_{sz} - iloraz szans;

w_{sa} - udział mężczyzn zawierających związek małżeński w wieku 60. lat i więcej, w danym roku kalendarzowym;

w_{sb} - udział mężczyzn stanu wolnego w wieku 60. lat i więcej, w danym roku kalendarzowym;

w_{sc} - udział kobiet zawierających związek małżeński w wieku 60. lat i więcej, w danym roku kalendarzowym;

w_{sd} - udział kobiet stanu wolnego w wieku 60. lat i więcej, w danym roku kalendarzowym.

2. Małżeństwa seniorów na tle małżeństw osób młodych

Mówiąc o małżeństwach seniorów, warto choć pokrótce przyjrzeć się przemianom zachodzącym w ostatnich kilku dekadach w sferze zachowań matrymonialnych osób młodych (20-29 lat), które stanowią 70% wszystkich nowożeńców. Generalnie w przeciągu kilkunastu lat widoczne było zmniejszanie się skłonności do zawierania związków małżeńskich, jak również odraczanie momentu składania ślubnej przysięgi przez Polaków, co skutkowało podnoszeniem się przeciętnego wieku nowożeńców. Zmniejszanie się skłonności do formowania małżeństw widoczne było niemal we wszystkich grupach wieku, zwłaszcza wśród nastolatków i osób bardzo młodych (15-19 i 20-24 lata). W 1970 r. ogółem na 1000 osób w wieku 15 lat i więcej danej płci w związki małżeńskie wstępowało 22,3 kobiet i 24,3 mężczyzn. W tym samym roku, wśród osób charakteryzujących się największą częstością zawierania małżeństw, będących w wieku 20-24, wartość tego współczynnika wynosiła odpowiednio dla mężczyzn i kobiet: 109,1 i 106,2. Odnotowywana ostatnio stopa małżeństw jest wyraźnie niższa niż kilkanaście lat temu. W roku 2008 kształtowała się ona na poziomie 16,7 w przypadku mężczyzn i 15,4 – kobiet (wśród osób w wieku 20-24 lat wynosiła 37,5 – mężczyźni, 64,2 – kobiety oraz 25-29 lat: 69,7 – mężczyźni i 59,7 – kobiety). Ostatnie cztery lata, odnośnie do których dysponujemy opublikowanymi danymi (2005-2008), przyniosły pewne ożywienie na „rynku małżeńskim”. Liczba zawieranych małżeństw w Polsce w roku 2008 w porównaniu z rokiem wcześniejszym wzrosła o 3,6%. Wspomniane odraczanie momentu zawarcia związku małżeńskiego widoczne jest w przypadku odwołania się do mediany wieku nowożeńców¹. W 1970 r. środkowy wiek osób składających śluby małżeńskie wynosił w przypadku kobiet 23,2 lata i 25,2 lat dla mężczyzn, natomiast w 2006 r. odpowiednio 25,6 i 27,7 lat.

Udział seniorów w „rynku małżeńskim” w porównaniu z osobami młodymi jest niewielki. W 2008 r., wynosił on niespełna 3% ogółu małżeństw w tym roku. Wśród osób po 60. roku życia liczba zawieranych związków w 2008 r. była wyższa o około 2% w porównaniu z rokiem wcześniejszym, a stopa zawieranych małżeństw,

¹ Mediana wieku jest syntetyczną miarą informującą o wieku środkowym nowożeńców, tj. dzieli zbiorowość nowożeńców w ten sposób, że połowa z nich ma wiek wstępowania w związek małżeński nie przekraczający wartości mediany, a druga połowa nowożeńców wiek nie niższy niż wartość mediany.

w ostatnim z analizowanych lat wynosiła 1,5 dla mężczyzn i 0,5 dla kobiet (w przeliczeniu na 1000 osób danej płci).

W porównaniu z 1970 r. liczba seniorów-nowożeńców w roku 2008 była niższa o 28% - przy czym zmniejszyła się bardziej w przypadku mężczyzn niż kobiet – co zaowocowało zmniejszeniem się różnic w liczbie nowożeńców obu płci. Jak można zauważyć (tab. 1), w całym analizowanym okresie zdecydowanie częściej w „jesieni życia” na małżeństwo zdecydowali się mężczyźni niż kobiety. Wśród nowożeńców po 60. roku życia mężczyźni stanowią blisko 70%. Wartość ta była bardzo stabilna w całym analizowanym okresie. Tymczasem przykładowo wśród osób w wieku 25-29 lat ich udział wynosi około 55%. Na 1000 mężczyzn po sześćdziesiątce na małżeństwo w 2008 r. decydowało się 1,5 seniorów, a w przypadku starszych kobiet wartość odpowiedniego współczynnika wynosiła 0,5. W rezultacie iloraz szans² – określający stosunek prawdopodobieństwa, iż starszy mężczyzna zdecyduje się na małżeństwo, i prawdopodobieństwo takiego samego zdarzenia dla starszej kobiety – wyniósł 3,2. Otrzymane wartości wskaźnika wskazują, iż generalnie starsi mężczyźni stanu wolnego 3,2 razy częściej zawierają małżeństwo niż kobiety po 60. roku życia.

Ta nadreprezentatywność wśród seniorów-nowożeńców mężczyzn wynika z przynajmniej dwu przyczyn. Po pierwsze z faktu, iż tradycyjnie występuje różnica pomiędzy wiekiem nupturientów płci żeńskiej i męskiej – ponieważ partnerki mężczyzn są w zdecydowanej większości od nich młodsze, stąd też małżonki mężczyzn po 60. roku życia w większości mają od nich mniej lat, a zapewne przynajmniej ich część nie osiągnęła cezury wieku przyjętej w niniejszym tekście.

W efekcie również i poziom homogamii³ ze względu na wiek w doborze współmałżonka w przypadku starszych mężczyzn jest znacznie niższy niż w przypadku kobiet. W 2008 r., około 48% mężczyzn po 60. roku życia zawierających małżeństwo wybierało współmałżonkę z tej samej kategorii wiekowej, 39% z nich grupy w wieku 50-59 lat, a 10% partnerkę znalazło w grupie wieku 40-49 lat. W tym samym roku zdecydowana większość pań w wieku 60 lat i więcej (89%) na partnera życiowego wybierała mężczyznę z tej samej grupy wieku, a jedynie niespełna 10% z nich decydowało się na zawarcie małżeństwa z mężczyzną będącym w wieku 50-59 lat, natomiast małżeństwa ze znacznie młodszym partnerem były bardzo rzadkie (ogółem 2%). Po drugie, jest rezultatem wysokiej feminizacji wśród seniorów. Te dwa zdarzenia sprawiają, iż kobiety mają znacznie mniejszą możliwość znalezienia odpowiedniego partnera. Przytoczone

² Iloraz szans został obliczony dla 2002 r. z uwagi, iż informacje o liczbie ludności według wieku i stanu cywilnego są zbierane podczas NSP

³ Pojęcie homogamia używane jest do opisu tego typu małżeństw, w których mamy do czynienia z brakiem różnic pomiędzy kluczowymi charakterystykami partnerów, takimi jak: wiek, status społeczny (poziom wykształcenia i wykonywany zawód, „social background”), wyznanie i siła przekonań religijnych, miejsce zamieszkania (region i klasa miejscowości).

dane o liczbie zawieranych małżeństw wśród seniorów wskazują na zdecydowanie odmienne zachowania na „rynku małżeńskim” kobiet i mężczyzn po 60. roku życia.

Tabela 1

Nowożeńcy po 60. roku życia w latach 1970-2008 według płci

Rok	Liczba nowożeńców		odsetek mężczyzn
	Mężczyzn	Kobiet	
1970	6171	2615	70,2
1975	6375	3304	65,9
1980	4832	2675	64,4
1985	4754	2294	67,5
1990	4327	2222	66,1
1995	4922	2393	67,3
2000	4862	2393	67,0
2001	4553	2202	67,4
2002	4387	2410	64,5
2003	4439	2075	68,1
2004	4125	1940	68,0
2005	3983	1926	67,4
2006	4138	1936	68,1
2007	4275	2207	65,9
2008	4293	2301	65,1

Źródło: Opracowanie własne na podstawie danych z *Roczników Demograficznych* z lat 1971-2009

Przyglądając się bardziej szczegółowo strukturze wieku seniorów-nowożeńców, widać, że w miarę przesuwania się do coraz starszych grup wieku różnice między kobietami i mężczyznami w skłonności do zawierania małżeństwa są coraz bardziej widoczne (tab. 2). Na 100 kobiet w wieku 60. lat zawierających małżeństwo w 2008 r. przypadało 187 mężczyzn w tej grupie wieku, natomiast w grupie osób po 70. roku życia już 312.

Dla porównania widać, iż wśród osób na przedpolu starości wartości tego wskaźnika są wyraźnie niższe, jednak przechodząc do coraz to starszych, pięcioletnich grup wieku wartości omawianej miary jest coraz wyższa. Systematyczny wzrost wraz z wiekiem przewagi wśród nowożeńców mężczyzn nad kobietami, zaburzają osoby w wieku 50-54 lat. Najprawdopodobniej związane jest

to ze wspomnianą wcześniej wyraźną koncentracją partnerek życiowych mężczyzn po 60. roku życia wśród kobiet w wieku 50-59 lat, co zawiąza liczbę panien młodych i wpływa na nieregularność zmiany relacji liczby nupturientów obu płci.

Tabela 2

Liczba nowożeńców płci męskiej w przeliczeniu na 100 kobiet zawierających związek małżeński w 2008 r. według wieku

Wiek	Na 100 kobiet przypada mężczyzn
Ogółem nowożeńców	100
45-49	124
50-54	113
55-59	133
60 lat i więcej w tym:	187
60-64	140
65-69	157
70-74	213
75-79	446
80-84	612
85 lat i więcej	655

Źródło: Obliczenia własne na podstawie danych z *Rocznika Demograficznego* 2009

3. Stan cywilny seniorów-nowożeńców

Kolejną kwestią, silnie związana z wiekiem nowożeńców, jest rozkład seniorów-nupturientów według stanu cywilnego. Ogółem w Polsce ponad 90% wszystkich nowożeńców po 60. roku życia to osoby, które już wcześniej były w związku małżeńskim. Dominują osoby owdowiałe. Na drugim miejscu znajdują się osoby, których poprzednie małżeństwo zakończyło się rozwodem. Przypadki, gdy mężczyzna i kobieta po 60. roku życia nie mają jeszcze doświadczeń małżeńskich, odpowiadają za niewielki odsetek w tej subpopulacji (tab. 3).

Przyglądając się małżeństwom seniorów w dłuższym horyzoncie czasowym (lata 1970–2008), warto zwrócić uwagę na fakt, iż udział osób rozwiedzionych wśród nowożeńców znacznie wzrósł. W 2008 r. odsetek wdów i wdowców w porównaniu z 1970 r. był niższy odpowiednio o 12,8 pkt proc. i 21,3 pkt proc.

W analogicznym okresie udział osób rozwiedzionych wzrósł o 22,9 pkt proc. dla kobiet i 23,5 pkt proc. dla mężczyzn.

Tabela 3

Nowożeńcy po 60. roku życia według stanu cywilnego w latach 1970–2008
(jako % wszystkich nowożeńców w tej grupie wieku)

Lata	Mężczyźni				Kobiety			
	Kawaler	Wdowiec	Rozwiedziony	Ogółem	Panna	Wdowa	Rozwiedziona	Ogółem
1970	8,1	74,7	17,2	100,0	16,4	74,3	9,3	100,0
1975	6,5	73,4	20,1	100,0	14,0	74,5	11,5	100,0
1980	6,3	71,6	22,1	100,0	12,9	73,7	13,4	100,0
1985	6,2	69,8	24,0	100,0	12,1	73,4	14,5	100,0
1990	5,4	64,2	30,4	100,0	12,0	68,7	19,3	100,0
1995	4,1	62,3	33,6	100,0	7,9	64,2	27,9	100,0
2000	5,8	58,9	35,4	100,0	7,9	64,9	27,2	100,0
2002	5,3	57,7	37,0	100,0	5,4	68,0	26,6	100,0
2004	6,3	56,3	37,4	100,0	6,5	62,1	31,4	100,0
2008	5,9	53,4	40,7	100,0	6,3	61,5	32,2	100,0

Źródło: Obliczenia własne na podstawie danych z *Roczników Demograficznych* z wybranych lat 1971-2008

Ów systematyczny wzrost można usiłować wytłumaczyć liczbą osób rozwodzących się, w tym również w starszym wieku. Jak wskazuje porównanie danych kolejnych Narodowych Spisów Powszechnych, w trakcie ostatnich kilkudziesięciu lat wzrastał udział rozwodników wśród seniorów (tab. 4). Mimo, iż osoby rozwiedzione stanowiły najmniej liczną grupę wśród seniorów, to grupa ta charakteryzowała się największą dynamiką wzrostu w porównaniu z innymi kategoriami stanu cywilnego.

Obserwowane obniżanie się – przez ponad ostatnich 30 lat – wśród nowożeńców po 60. roku życia osób owdowiałych (wdów i wdowców) jest wynikiem przesuwania się prawdopodobieństwa zgonu na późniejszy etap życia. W obecnej dekadzie (2004 r.) w Polsce wiek charakteryzujący się największym prawdopodobieństwem utraty współmałżonka dla mężczyzn wynosi 86 lat dla kobiet 78 lat, gdy jeszcze na początku lat 1960. wynosił on dla kobiet 74 lata i 81 w przypadku mężczyzn [Szukalski, 2006:65].

Tabela 4

Ludność w wieku 60. lat i więcej według stanu cywilnego według
Narodowych Spisów Powszechnych

Wyszczególnienie	1970	1978	1988	1995	2002
	Mężczyźni				
60. lat i więcej	100,0	99,9	100,0	100,0	100,0
Kawaler	3,1	3,1	3,4	3,3	3,8
Żonaty	83,9	82,2	80,7	80,9	79,4
Wdowiec	11,7	13,2	13,8	13,2	13,2
Rozwiedziony	1,3	1,4	2,1	2,6	2,7
Separowany	0,9
Kobiety					
60. lat i więcej	100,0	100,0	100,0	100,0	100,0
Panna	8,8	8,3	7,5	5,3	4,9
Zamężna	39,8	38,1	40,2	41,2	40,5
Wdowa	49,8	52,0	50,1	50,5	50,4
Rozwiedziona	1,6	1,6	2,2	3,0	3,4
Separowana	0,8

Źródło: Obliczenia własne na podstawie danych z *Roczników Demograficznych* z wybranych lat 1971-2003

Kolejną kwestią, jest poziom homogeniczności związków małżeńskich seniorów z punktu widzenia stanu cywilnego. Wyniki polskich badań [m.in. Strzelecki 1989; Welon, Szklarska, Bielicki, 1999; Domański, Przybysz 2007, Kałuża 2007], wskazywały bowiem na występowanie nadreprezentacji związków homogenicznych. W przypadku osób starszych, które doświadczyły już małżeństwa, mamy do czynienia z bardzo wysoką skłonnością – szczególnie wdów i wdowców – do wyboru partnera o tym samym stanie cywilnym (tab. 5).

Inaczej wygląda problem homogeniczności związku ze względu na stan cywilny wśród seniorów, którzy nigdy wcześniej nie doświadczyli małżeństwa. Panny po sześćdziesiątce częściej tworzą małżeństwa z wdowcami niż kawalerami i rozwodnikami, natomiast starzy kawalerowie, znacznie częściej szukają partnerek, które nigdy jeszcze nie stanęły na ślubnym kobiercu. Z upływem lat widoczne jest podwyższanie się poziomu homogeniczności z punktu widzenia stanu cywilnego wśród nowożeńców, którzy swój poprzedni związek zakończyli rozwodem. W przypadku wdów i wdowców oraz panien i kawalerów – porównując lata 1975

i 2008 – skłonność seniorów do doboru partnera o tym samym stanie cywilnym z upływem lat znacznie się zmniejszyła.

Tabela 5

Częstość zawierania małżeństw przez osoby w wieku 60 lat i więcej według poprzedniego stanu cywilnego własnego i partnera w latach 1975, 1985, 1995 i 2008 r. (w %)

Osoby w wieku 60 lat i więcej	kawaler/panna	wdowiec/wdowa	rozwidziony/rozwidziona
1975 r.			
Kawaler	54,6	34,6	10,8
Wdowiec	19,0	68,4	12,6
Rozwidziony	27,0	41,0	32,0
Panna	28,2	55,6	16,2
Wdowa	5,1	80,6	15,2
Rozwidziona	7,4	55,7	36,9
1985 r.			
Kawaler	57,1	26,9	16,0
Wdowiec	10,9	70,6	18,5
Rozwidziony	19,8	38,3	41,9
Panna	34,6	48,9	16,5
Wdowa	4,6	80,5	16,4
Rozwidziona	5,6	50,6	44,1
1995 r.			
Kawaler	36,6	34,2	29,2
Wdowiec	10,0	64,9	25,0
Rozwidziony	14,4	28,5	57,1
Panna	23,5	55,3	21,2
Wdowa	4,2	76,9	18,9
Rozwidziona	7,5	38,8	53,7
2008 r.			
Kawaler	36,3	33,7	30,0
Wdowiec	8,8	60,8	30,4
Rozwidziony	15,1	23,7	61,2
Panna	31,9	37,8	30,3
Wdowa	6,2	72,9	20,9
Rozwidziona	8,3	32,8	58,9

Źródło: Obliczenia własne na podstawie *Roczników Demograficznych* z lat 1976, 1986, 1996 i 2009

4. Małżeństwa wyznaniowe wśród seniorów

W 1998 r. wszedł w życie Konkordat, a następnie uchwalono szereg odrębnych ustaw, na mocy których równe prawa uzyskały zarówno związki małżeńskie zawierane w urzędach stanu cywilnego, jak i małżeństwa wyznaniowe⁴. Obecnie małżeństwa wyznaniowe, które powodują skutki cywilno-prawne, stanowią w Polsce zdecydowaną większość wszystkich zawieranych legalnie związków (70% ogółu małżeństw zawartych w 2008 r.). Na wybór ceremonii zaślubin istotny wpływ ma wiek nowożeńców, który bezpośrednio związany jest ze stanem cywilnym. Jak wspomniano we wcześniejszym punkcie, dla większości osób po 60. roku życia zdecydowaną większość stanowią małżeństwa powtórne. Fakt ten nie pozostaje bez wpływu na odsetek małżeństw wyznaniowych wśród tej grupy nowożeńców. Frakcja kobiet po 60. roku życia wybierających związek cywilny, jest 2,8 razy większa niż w przypadku osób młodych (25-29 lat), natomiast w przypadku starszych mężczyzn trzykrotnie. Duży udział wśród seniorów osób rozwiedzionych, w sytuacji dominacji wyznania rzymsko-katolickiego, nie uznającego rozpadu małżeństwa wskutek decyzji sądu, wpływa na ograniczenie odsetka małżeństw sakramentalnych. W przypadku supopulacji po 60. roku życia w związki wyznaniowe wstępuje około 30% mężczyzn i 35% kobiet⁵ (tab. 6). Wyższy udział u starszych kobiet małżeństw sakralnych jest efektem niższego udziału osób rozwiedzionych wśród tej grupy nowożeńców. Zawarte w tab. 6 dane wskazują jednocześnie na wzrost frakcji małżeństw wyznaniowych wśród osób w wieku 65-79 lat, zarówno wśród mężczyzn, jak i kobiet. Wzrost ten tłumaczyć można zmianami w strukturze stanu cywilnego wśród seniorów nowożeńców, a mianowicie wzrostem odsetka osób owdowiałych.

Kolejną kwestią, która wpływa na skłonność osób starszych do zawierania małżeństw sakralnych, jest charakter miejscowości zamieszkania (miasto, wieś). Zakładając większy tradycjonalizm mieszkańców obszarów wiejskich, należy oczekiwać, że odsetek związków wyznaniowych będzie wyższy na wsi niż w miastach. Rzeczywiście, małżeństwa wiejskie odznaczają się znacznie wyższą skłonnością do wyboru związku wyznaniowego (zazwyczaj o blisko dwadzieścia punktów proc.). Bez wątplenia wpływ na tę różnicę ma odmienna struktura według poprzedniego stanu cywilnego seniorów na obszarach wiejskich i w miastach. Jak wskazuje Szukalski [2003], w miastach wśród nowożeńców wyższy udział niż na wsi stanowią osoby, które doświadczyły rozwodu.

Od momentu wprowadzenia małżeństwa wyznaniowego o skutkach cywilno-prawnych, tj. od 1999 r., dane wskazują, iż w przypadku seniorów-nowożeńców

⁴ W takim przypadku osoby wstępujące w związek małżeński dostarczają dokumenty potwierdzające brak przeszkód do zawarcia związku małżeńskiego, zaś duchowny bądź przedstawiciel gminy wyznaniowej, w której udzielono ślubu, ma obowiązek dostarczenia do urzędu stanu cywilnego potwierdzenia zawarcia ślubu.

⁵ W latach 1999–2006 wielkości te różniły się nieznacznie od siebie oscylując 1-2 punkty proc.

różnice w skłonności wyboru małżeństwa wyznaniowego pomiędzy mieszkańcami wsi i miast utrzymują się na względnie stałym poziomie.

Tabela 6

Nowożeńcy seniorzy według wieku i częstości zawierania małżeństw wyznaniowych
(jako % małżeństw ogółem w danej grupie wieku)

Wiek nowożeńców	Mężczyźni			Kobiety		
	Razem	miasta	wieś	Razem	miasta	Wieś
1999						
60-64	27,4	24,0	40,4	35,5	31,5	51,3
65-69	30,0	26,9	42,9	36,4	33,3	50,7
70-74	33,2	28,7	49,0	38,3	33,9	52,0
75-79	33,3	30,7	46,0	33,8	31,7	41,9
80-84	24,7	20,5	40,4	23,1	13,0	40,0
85 lat i więcej	20,2	19,1	25,0	20,0	20,0	-
ogółem wśród osób 60. lat i więcej	30,0	26,4	43,4	35,8	32,2	50,3
2008						
60-64	24,9	21,3	39,5	32,1	28,4	48,3
65-69	30,9	26,8	47,7	37,8	33,0	56,7
70-74	35,8	32,5	47,4	39,3	36,5	50,7
75-79	29,0	26,2	42,9	30,2	23,2	53,3
80-84	23,1	19,8	36,7	22,0	20,6	28,6
85 lat i więcej	15,3	13,1	27,3	18,2	20,0	-
ogółem wśród osób 60. lat i więcej	28,8	25,3	43,5	34,7	30,7	51,4

Źródło: Obliczenia własne na podstawie *Roczników Demograficznych* z lat 2000 i 2009

5. Przestrzenne zróżnicowanie małżeństw seniorów w Polsce

W niniejszym punkcie przedstawione zostaną informacje o związkach małżeńskich seniorów w układzie wojewódzkim. W oparciu o dane ze sprawozdawczości bieżącej GUS wyraźnie dostrzec można spore różnice przestrzenne w badanym zjawisku. Przykładowo w roku 2006 w województwie zachodniopomorskim natężenie zawierania związków małżeńskich wśród osób po 60. roku życia wynosiło 2,4 dla mężczyzn i 0,9 – dla kobiet, podczas gdy w województwach lubelskim jedynie 1,0 dla mężczyzn i 0,3 dla kobiet i podkarpackim odpowiednio 0,7 oraz 0,3. Generalnie zauważyć można, iż na

obszarach Polski północno-zachodniej częstość zawierania związków małżeńskich przez seniorów jest wyższa niż w województwach ściany wschodniej (tab. 7).

Tabela 7

Nowożeńcy w wieku 60 lat i więcej według województw w 2000 i 2008 r.
(na 1000 ludności w wieku 60 lat i więcej)

Województwa	2000		2008	
	Mężczyźni	Kobiety	Mężczyźni	Kobiety
Ogółem	1,9	0,7	1,5	0,5
Dolnośląskie	3,0	1,0	2,2	0,7
Kujawsko-pomorskie	2,0	0,8	1,7	0,6
Lubelskie	1,2	0,5	1,0	0,3
Lubuskie	2,2	0,8	1,8	0,7
Łódzkie	1,8	0,6	1,5	0,5
Małopolskie	1,3	0,5	1,1	0,4
Mazowieckie	2,1	0,7	1,7	0,6
Opolskie	1,6	0,6	1,3	0,5
Podkarpackie	0,9	0,4	0,7	0,3
Podlaskie	1,6	0,8	1,0	0,4
Pomorskie	2,5	0,9	1,9	0,7
Śląskie	2,2	0,8	1,8	0,7
Świętokrzyskie	1,3	0,6	1,2	0,5
Warmińsko-mazurskie	1,9	0,7	1,8	0,7
Wielkopolskie	1,6	0,5	1,3	0,5
Zachodniopomorskie	2,6	1,1	2,4	0,9

Źródło: Dane z *Roczników Demograficznych* z lat 2001 i 2009

Zastanović się można, co wpływa na różnice międzywojewódzkie w częstości zawierania małżeństw wśród seniorów. Bez wątplenia duże znaczenie ma w wyjaśnieniu przestrzennego zróżnicowania tego zjawiska trwałość związków małżeńskich.

Wyższa skłonność do rozwodów przekłada się na wzrost liczby osób rozwiedzionych, a co za tym idzie osób, które mogą zawrzeć kolejne małżeństwo. Obliczony współczynnik korelacji rang Spearmana między natężeniem rozwodów (mierzonym liczbą rozwodów wśród osób po 60. roku życia w przeliczeniu na 1000 ludności w wieku 60. lat i więcej) a natężeniem małżeństw wśród seniorów

w poszczególnych województwach, wynoszący 0,86, wskazuje na dużą zgodność w uporządkowaniu województw z punktu widzenia tych dwóch cech.

Tabela 8

Nowożeńcy w wieku 60 lat i więcej według płci, województw i klasy miejscowości zamieszkiwania w 2008 r. (w przeliczeniu na 1000 ludności w wieku 60 lat i więcej)

Województwa	Miasta		Wieś	
	Meżczyźni	Kobiety	Meżczyźni	Kobiety
Ogółem	2,0	0,7	0,9	0,3
Dolnośląskie	2,5	0,9	1,2	0,4
Kujawsko-pomorskie	2,0	0,7	1,2	0,4
Lubelskie	1,6	0,5	0,6	0,2
Lubuskie	2,1	0,8	1,2	0,4
Łódzkie	2,0	0,7	0,6	0,2
Małopolskie	1,6	0,5	0,6	0,3
Mazowieckie	2,1	0,7	0,8	0,3
Opolskie	1,7	0,6	0,8	0,3
Podkarpackie	1,2	0,4	0,4	0,2
Podlaskie	1,5	0,5	0,6	0,3
Pomorskie	2,0	0,7	1,4	0,5
Śląskie	2,0	0,7	1,0	0,3
Świętokrzyskie	1,8	0,7	0,7	0,3
Warmińsko-mazurskie	2,1	0,8	1,4	0,5
Wielkopolskie	1,6	0,5	1,0	0,3
Zachodniopomorskie	2,6	1,0	1,6	0,5

Źródło: Dane z *Rocznika Demograficznego-2009*

Również w podziale na miasto i wieś widoczne są znaczne różnice w częstości zawierania związków małżeńskich wśród seniorów, niż wśród młodych (20-29 lat) nowożeńców. Z uwagi na stabilność liczby i natężenia małżeństw wśród osób po 60. roku życia w układzie wojewódzkim w trakcie ostatnich kilku lat (2000–2008), w tab. 8, zostały przedstawione tylko informacje o związkach seniorów zawartych w 2008 r.

Jak można zauważyć, częstość zawierania związków małżeńskich przez seniorów zamieszkujących w miastach jest znacznie wyższa niż w przypadku tej subpopulacji na wsi. Można przypuszczać, że różnice w chęci zawierania związku w późnym wieku wynikają z większej niezależności ekonomicznej seniorów z miast (wyższa emerytura, częstsze zamieszkiwanie samemu).

6. Podsumowanie

Prezentowana w niniejszym tekście analiza małżeństw osób starszych ograniczona jest zawartością publikowanych przez GUS danych. Jednak z dostępnych informacji widać zróżnicowanie tej zbiorowości nowożeńców. Generalnie natężenie małżeństw wśród seniorów podlega tym samym tendencjom w czasie co w przypadku osób młodych. Oczywiście z uwagi na wiek, dla zdecydowanej większości seniorów jest to kolejny już związek.

W „jesieni życia” to mężczyźni szukają znacznie częściej „przyjaciela na dobre i złe” niż kobiety. Według antropologów [Nowicka, 2006; 316], różnice te wynikają z przypisywania w kulturze europejskiej kobiecie roli matki i opiekunki. W przypadku starszych kobiet istnieje silniejsza więź z dziećmi, częściej bowiem niż mężczyźni zamieszkują one z dorosłymi już dziećmi oraz pomagają w wychowaniu wnuków. W przypadku subpopulacji po 60. roku życia, szanse na powtórne zawarcie małżeństwa są znacznie mniejsze niż w przypadku osób młodych. Wynika to z jednej strony z uwarunkowań obyczajowych, z drugiej strony – w przypadku kobiet – duży wpływ mają uwarunkowania demograficzne, tj. wysoki poziom feminizacji zbiorowości seniorów. Poza tym występuje kulturowo uwarunkowany maksymalny wiek wstępowania w związki małżeńskie, tzw. *cultural age deadline*. Według antropologów każde społeczeństwo definiuje idealny przebieg życia również za pomocą określenia przedziałów wieku, w których powinny występować kluczowe przejścia (zmiany statusu), również w przypadku założenia rodziny definiowany jest, tak minimalny, jak i maksymalny wiek. W przypadku wieku minimalnego we współczesnych społeczeństwach jest on definiowany prawnie. Gdy chodzi o wiek maksymalny, nie jest on usankcjonowany prawnie, a tym samym jest bardziej płynny. Choć brak jest jednoznacznego jego określenie, najprawdopodobniej wynosi około 40 lat. W przypadku mężczyzn – z uwagi na wzorzec kulturowy preferujący wyższy wiek nupturientów płci męskiej w porównaniu z ich narzeczonymi – granica ta jest o kilka lat wyższa niż w przypadku kobiet. *Cultural age deadline* nie dotyczy małżeństw powtórnych, w których przypadku niejako z definicji wiek nowożeńców jest wyższy niż w przypadku primumnupturientów.

Ponadto poziom homogamii ze względu na wiek nupturientów kobiet po 60. roku jest znacznie wyższy niż wśród mężczyzn w tym wieku. Wynika to z faktu, iż mężczyźni w Polsce wstępują w związki małżeńskie z kobietami młodszymi od siebie przeciętnie o dwa, trzy lata. W przypadku doboru starszych nowożeńców ze względu na stan cywilny, z wyjątkiem kawalerów i panien, małżeństwa osób starszych charakteryzują się wysokim stopniem jednorodności.

Przeprowadzona przestrzenna analiza wskazuje, iż natężenie małżeństw wśród seniorów jest w Polsce bardzo zróżnicowane terytorialnie. Uogólniając, wyodrębnić można dwa obszary w kraju, północno-zachodni i województwa śląskie i wschodnie. W pierwszym przypadku widoczna jest wyższa częstość zawierania małżeństw

wśród seniorów. W drugim, mamy do czynienia z stosunkowo niższą skłonnością do tworzenia związków małżeńskich wśród osób „po sześćdziesiątce”, co zapewne wynika z większego tradycjonalizmu mieszkańców tych obszarów, tradycjonalizmu widocznego tak w preferencjach politycznych, jak i wyższym poziomie religijności mierzonym częstością uczestniczenia w niedzielnych nabożeństwach.

Również w podziale na miasto i wieś widoczne są różnice w skłonności do wstępowania w związki małżeńskie osób po 60. roku życia. Starsi mieszkańcy miast są za decydowanie częściej skłonni do zawierania małżeństw niż ich rówieśnicy na wsi, co również należy wyjaśniać większym tradycjonalizmem, zgodnie z którym jedynie wczesne owdowienie jest usprawiedliwieniem zawarcia kolejnego małżeństwa

Ponadto, obliczony współczynnik korelacji rang Spearmana, w celu znalezienia czynników mogących mieć wpływ na przestrzenne zróżnicowanie małżeństw, wskazuje na istnienie istotnych zależności między częstością zawierania związków wśród osób starszych na danym obszarze a trwałością związków małżeńskich tam występujących.

Z uwagi na fakt, iż w przypadku seniorów mamy w zdecydowanej większości do czynienia z małżeństwami powtórными, oczywiste jest, że związki wyznaniowe stanowią niewielki odsetek w tej zbiorowości. Warto zaznaczyć, że mimo rosnącego udziału osób rozwiedzionych wśród seniorów-nowożeńców, odsetek małżeństw wyznaniowych w tej grupie utrzymuje się w czasie na względnie stałym poziomie. Z uwagi na zbyt krótki okres funkcjonowania małżeństw wyznaniowych powodujących skutki cywilno-prawne (od 1999 r.), trudno jest formułować jakiegokolwiek wnioski co do tendencji kształtowania się tych związków.

Wydłużanie się przeciętnego trwania życia i wzrost udziału seniorów w społeczeństwie nie pozostanie w przyszłości bez wpływu na udział tej subpopulacji w „rynku małżeńskim”. Być może nieco zwiększać się będzie udział seniorów wśród ogółu nowożeńców, lub wystąpi wręcz odwrotna sytuacja, jak to ma miejsce obecnie w Stanach Zjednoczonych. Według badań miesięcznika „Forbes”, w 2006 roku 1,8 miliona Amerykanów po 50. roku życia żyło w związkach partnerskich, co stanowi wzrost o 50% w stosunku do roku 2000. Amerykańscy demografowie fakt ten tłumaczą, z jednej strony wchodzeniem osób z wyżu demograficznego w wiek przekraczający obecnie pięćdziesiątkę, z drugiej zaś strony względami ekonomicznymi, bowiem powtórne małżeństwo często wiąże się z utratą alimentów otrzymywanych od swojego byłego małżonka lub renty po zmarłym współmałżonku. W Polsce mamy do czynienia z odwrotną sytuacją. Dane dotyczące kohabitacji pochodzące z Mikrospisu 1995 i NSP 2002 wskazują, że nastąpiło odmłodzenie osób, żyjących w związkach nieformalnych. Przyglądając się rozkładowi wieku osób kohabitujących, okazuje się, że w 1995 r. 45% mężczyzn i 25,5% kobiet w tej grupie było w wieku 50. lat i więcej, natomiast w roku 2002 odpowiednio 28% i 22,3% [Szukalski, 2004: 63]. Jak wskazują badania [Frątczak, Sobieszak, 1999, Szukalski, 2007], pozostawanie w związku małżeńskim stawia

osobę starszą w korzystniejszej sytuacji w porównaniu z osobami niezamężnymi. Seniorzy będący w związkach małżeńskich w porównaniu z równolatkami stanu wolnego żyją dłużej, charakteryzują się lepszym stanem zdrowia i niższym wskaźnikiem korzystania z opieki instytucjonalnej.

Literatura

- GUS (Główny Urząd Statystyczny), *Roczniki Demograficzne* z lat 1970-2007
- Frątczak E., Sobieszak A., 1999, *Sytuacja demograficzna osób w starszym wieku*, [w:] *Seniorzy w polskim społeczeństwie*, GUS, Warszawa, s.13-26
- Domański H., Przybysz D., 2007, *Homogamia małżeńska a hierarchie społeczne*, IFiS PAN, Warszawa
- Kaluża D., 2007, *Stopień otwartości rynku małżeńskiego we współczesnej Polsce*, [w:] E. Ozorkowski, R. Cz. Horodeński (red.), *Małżeństwo-Etyka-Ekonomia*, Wyd. WSE, Białystok, s. 97-111
- Nowicka E., 2006, *Świat człowieka – świat kultury*, PWN, Warszawa
- RRL (Rządowa Rada Ludnościowa), 2007, *Sytuacja demograficzna Polski. Raport 2006 – 2007*, Warszawa,
- Strzelecki Z., 1976, *Terytorialny i społeczny dobór nowożeńców w Polsce ludowej*, Biuletyn IGS, nr 2, s 43–80
- Strzelecki Z., 1989, *Migracje matrymonialne*, [w:] Strzelecki Z. (red), *Cykl życia rodziny a migracje*, SGPiS, Warszawa, s. 57–101
- Szukalski P., 2003, *Małżeństwa nyznaniowe w Polsce w roku 2000*, „Wiadomości Statystyczne”, nr 5, 66-74
- Szukalski P., 2004, *Kohabitacja w Polsce*, [w:] W. Warzywoda-Kruszyńska, P. Szukalski (red.), *Rodzina w zmieniającym się społeczeństwie polskim*, Wyd. UŁ, Łódź, s.49-75
- Szukalski P., 2006, *Wdowieństwo w starszym wieku w Polsce*, „Gerontologia Polska”, tom 14, nr 2, s. 63-70
- Szukalski P., 2007, *Zróżnicowanie poziomu umieralności a stan cywilny*, „Wiadomości Statystyczne”, nr 5, s. 33-44
- Welon Z., Szklarska A., Bielicki T., 1999, *Wybór partnera do małżeństwa ze względu na wykształcenie w Polsce w latach 1946-1985*, „Studia Demograficzne” nr 2 (136)
- www.forbes.com/2007/10/25/cohabitation-retirement-marriage-pf-retire